Plate Based Fuel Processing System David Yee Catalytica Energy Systems, Inc. May 25 – 27, 2004 This presentation does not contain any proprietary or confidential information ## **Project Objectives** - Develop new catalytic reactor designs and reactor technology for processing gasoline to PEM quality H₂ - Develop improved catalyst materials compatible with these reactor systems - Design and fabricate prototype units for each reactor at the 2 to 10kW(e) scale - Demonstrate steady state and transient performance - Evaluate rapid start up performance # **Budget** #### Total Funding DOE Funding \$ 8.16 million CESI Funding \$ 3.50 million Program Total \$11.66 million #### FY04 Funding DOE Funding \$ 2.11 million CESI Funding \$ 0.91 million FY04 Total \$ 3.02 million ## **Technical Barriers and Targets** - DOE Technical Barriers for Fuel-Flexible Fuel Processors - I. Fuel Processor Startup/Transient Operation - J. Durability - L. Hydrogen Purification/Carbon Monoxide Cleanup - M. Fuel Processor System Integration and Efficiency - N. Cost - DOE Technical Targets for Fuel-Flexible Fuel Processors in 2010 - Energy efficiency 80% - Power density 800 W/L - Specific power 800 W/kg - Cost \$10/kWe - Cold startup time to maximum power < 1 min at -20°C (< 0.5 min at +20°C ambient) - Durability 5000 hours - CO content in product stream < 10 ppm steady state (< 100 ppm transient) #### **Approach** ## **Project Timeline** #### **Fuel Processing Approach** Tier 2, 30 ppm sulfur (average) gasoline Process heat provided by catalytic combustion of gasoline or anode purge gas (outlet ~70% H₂ & 16% CO dry basis) Absorption trapping—required level to be specified (initial target <0.1 ppm S) 20% CO at inlet with 80% conversion 1% CO at inlet with <10 ppm CO at outlet #### **CESI Reactor Approach** Major components based on plate-type heat exchangers # First Steam Reformer Prototype Fabrication - Utilize plates from an existing heat exchanger design from a gas turbine recuperator (7.5 mil = 0.2 mm thick). - Cut one-tenth sector (shaded region) to fabricate a simple prototype. - Reaction area per plate is small (5.5 by 15 cm) requiring significant number of plates to achieved desired output. Utilized CESI coating knowledge to successfully develop a coating process. Developed a plate welding process. # **Plate Reactor Design** # 3 kW(e) Prototype Hardware 3 kW(e) = 32 plate pairs = 7.3 cm # 3 kW(e) Prototype Performance Steam Reformer start-up achieved within 80 seconds Experimental data validates predictive model ### Reforming & Combustion Catalysts Kinetic Model Experimentally determined kinetics to support modeling effort $$r = \frac{dN_{c1}}{Wdt} = k_0 \cdot \exp(\frac{-E_A}{RT}) \cdot y^a_{cs}$$ 1.0 0.9 0.7 0.6 0.5 0.4 0 100 200 WHSV, h⁻¹ 800°C $$r = \frac{dC_{HC}}{Wdt} = k_0 \cdot \exp(\frac{-E_A}{RT}) \cdot y^a_{HC} \cdot y^b_{o2} \cdot y^c_{co2}$$ 1.0 0.9 0.8 0.7 0.6 0.5 0.4 0.3 0 50 100 150 200 WHSV, h⁻¹ Power rate law expression fits experimental data #### **Water Gas Shift** - Modeled parameters to reduce WGS reactor volume - All plate reactor based designs - Kinetics based on experimental measurements | | Range Studied | Base Case | Optimized Case | |--------------------------------------|-----------------------|------------|----------------| | Number of stages | 1 or 2 | 1 | 1 | | Flow Pattern | Co or counter current | Co-current | Co-current | | Molar Flow Ratio (cooling/reformate) | 0.5 to 2.0 | 2.0 | 1.5 | | Inlet Temperature | 235°C to 295°C | 275°C | 250°C | | CO Abatement | 80% to 90% | 90% | 80% | | Catalytica WGS Volume | | 36.1 L | 19.1 L | WGS volume reduced by 47% to 19.1 L for 50 kW(e) # **800-hour PrOx Catalyst Durability Test** **Constant WHSV** No degradation of catalyst performance after 800 h on stream # **System Performance** #### Current CESI's system performance versus DOE targets | | | 2010
target | 2005
target | CESI
2004 | Comments | |--------------------|----------|----------------|----------------|--------------|---| | Energy efficiency | % | 80 | 78 | 75 | integrated heat management calculated from PRO/II SimSci software | | Power density | W/L | 800 | 700 | 1,650 | reactor components only | | Specific power | W/kg | 800 | 700 | 1,400 | reactor components only | | Cost | \$/kW(e) | 10 | 25 | 21 | precious metal costs only | | Cold start-up time | S | 60 | 120 | 80 | steam reformer start-up only | | Durability | h | 5,000 | 4,000 | > 5,000 | thermal stress analysis | #### **Interactions and Collaborations** - Argonne National Laboratory - Ted Krause Water Gas Shift catalyst - Pacific Northwest National Laboratory - Greg Whyatt Microchannel Vaporizer - Plate Fabricators - Several commercial companies - National Fuel Cell Research Center, UC Irvine - Professor Scott Samuelsen Competitive Technology and Market Assessment for the Production of a Hydrogen-Containing Stream for Use in PEM Fuel Cells #### **Reviewer's Comments** - Energy costs of starting needs to be addressed - Modeled several start-up scenarios - Evaluated energy costs of alternative start-up heating scenarios - Sulfur management critical to all fuel processing options - All sulfur compounds are converted to H₂S in the reformer - H₂S easily reduced to required level by current commercial technology - Large size of WGS suggest this should be a focus - Modeled alternative reactor configurations to identify performance requirements to significantly reduce WGS reactor volume #### **Future Work** #### Remainder of FY 2004 - Fabricate and test more commercial plate reactor prototype design - Develop more energy efficient start-up strategies - Fabricate and test PrOx plate reactor prototype - Demonstrate reforming catalyst durability - Develop alternative WGS reactor concepts to further reduce reactor volume #### • FY 2005 - Fabricate and test low cost & commercially viable plate reactor prototype design - Fabricate and test WGS reactor prototype - Demonstrate WGS durability